

Rapid Assessment Reference Condition Model

The Rapid Assessment is a component of the LANDFIRE project. Reference condition models for the Rapid Assessment were created through a series of expert workshops and a peer-review process in 2004-2005. For more information, please visit www.landfire.gov. Please direct questions to helpdesk@landfire.gov.

Potential Natural Vegetation Group (PNVG):

R3BCLPsw

Bristlecone/Limber Pines Southwest

General Information

Contributors (additional contributors may be listed under "Model Evolution and Comments")

Modelers

Bruce Short bshort@fs.fed.us

Reviewers

William L. Baker bakerwl@uwo.edu
Barry Johnston bcjohnston@fs.fed.us
Brenda Wilmore bwilmore@fs.fed.us

Vegetation Type

Woodland

Dominant Species*

PIAR

PIFL2

FEAR2

FETH

General Model Sources

- Literature
 Local Data
 Expert Estimate

LANDFIRE Mapping Zones

14	24	28
15	25	
23	27	

Rapid Assessment Model Zones

- | | |
|--|---|
| <input type="checkbox"/> California | <input type="checkbox"/> Pacific Northwest |
| <input type="checkbox"/> Great Basin | <input type="checkbox"/> South Central |
| <input type="checkbox"/> Great Lakes | <input type="checkbox"/> Southeast |
| <input type="checkbox"/> Northeast | <input type="checkbox"/> S. Appalachians |
| <input type="checkbox"/> Northern Plains | <input checked="" type="checkbox"/> Southwest |
| <input type="checkbox"/> N-Cent.Rockies | |

Geographic Range

Colorado south of I-70, into NM. Bristlecone component drops out north of I-70. In Colorado above South Park, San Luis Valley floors. Extends onto southerly slopes of Mt. Evans and Pikes Peak and along spine of Sangre de Cristos and east mid-slopes of San Juans into NM.

Biophysical Site Description

Elevation ranges from 8,200 to treeline at 12,000 feet. Found at mid- to upper slopes. The areas are typically in rain shadows, and can often be considered dry, cold extents of tree cover.

Vegetation Description

Usually a mixed PIAR and PIFL type, with PIEN and PSME and occasionally PIPO as sites moderate. Sparse understories, with grass (FEAR and FETH) or short shrubs (*Ribes* sp., *Juniperus* sp.).

This group contains some of the oldest trees in the Region, with PIAR 1000 years old or more and PIFL ages of 500 years +. Understories are often sparse, with little to carry fires across the surface.

Disturbance Description

Fire occurrence is low frequency and replacement severity with rare surface fires (Baker 1992, Donnegan et al. 2001). In the absence of wind, fires are likely limited in extent (2 acres or less). Stand replacement fires are usually wind-driven, especially in classes B and C. Susceptible to bark beetles (esp. PIFL), but generally drought-tolerant.

Adjacency or Identification Concerns

Probably synonymous with PIAR/FETH and PIAR/FEAR HT's described by DeVelice, et al (1986). Also similar to Great Basin Pine group present in UT, NV and ID.

*Dominant and Indicator Species are from the NRCS PLANTS database. To check a species code, please visit <http://plants.usda.gov>.

Scale Description

Sources of Scale Data Literature Local Data Expert Estimate

Stand replacement fires of 100's of acres have been experienced. Continuous bands of the group of 1000's of acres are present around large intermountain valleys (e.g., South Park in Colorado).

Issues/Problems

Model Evolution and Comments

Peer review disagreed with the fire frequency of the original model (83 year MFI) and thought a longer MFI should be used, putting the PNVG into Fire Regime Group IV or V. Surface fires were also reduced from a 200 year MFI to a 1000 year MFI. The suggested changes were incorporated and the resulting change in each class is as follows: A was unchanged; B changed from 45 to 30%; C changed from 40 to 55%.

Quality control found one rule violation of a disturbance advancing the age of a class (surface fire caused a transition from class A to class B, advancing age by disturbance).

Succession Classes

Succession classes are the equivalent of "Vegetation Fuel Classes" as defined in the Interagency FRCC Guidebook (www.frcc.gov).

Class A 15%

Early1 PostRep

Description

Bare ground and talus with sparse ground cover of forbs, grasses and low shrubs. Occasional old survivors may be present.

Indicator Species* and Canopy Position

PIAR
PIFL2
FEAR2
RIMO

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	0 %	50 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Class B 30%

Mid1 Open

Description

Open woodland < 40% crown closure of seedlings, saplings, and survivors.

Indicator Species* and Canopy Position

PIAR
PIFL2
RIMO
FEAR2

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	20 %	60 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

*Dominant and Indicator Species are from the NRCS PLANTS database. To check a species code, please visit <http://plants.usda.gov>.

Class C 55%

Late1 Open
Description

Open woodland < 40% crown cover of mixed diameters- 20" dbh to seedling. Sparse ground cover of grasses and low shrubs.

Indicator Species* and Canopy Position

PIAR
PIFL2
FEAR2
RIMO

Upper Layer Lifeform

- Herbaceous
- Shrub
- Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	20 %	60 %
Height	no data	no data
Tree Size Class	no data	

Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Class D 0%

Late1 Open
Description

Indicator Species* and Canopy Position

Upper Layer Lifeform

- Herbaceous
- Shrub
- Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	0 %	60 %
Height	no data	no data
Tree Size Class	no data	

Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Class E 0%

Late1 Closed
Description

Indicator Species* and Canopy Position

Upper Layer Lifeform

- Herbaceous
- Shrub
- Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	0 %	0 %
Height	no data	no data
Tree Size Class	no data	

Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Disturbances

Non-Fire Disturbances Modeled

- Insects/Disease
- Wind/Weather/Stress
- Native Grazing
- Competition
- Other:
- Other:

Fire Regime Group: 5

- I: 0-35 year frequency, low and mixed severity
- II: 0-35 year frequency, replacement severity
- III: 35-200 year frequency, low and mixed severity
- IV: 35-200 year frequency, replacement severity
- V: 200+ year frequency, replacement severity

*Dominant and Indicator Species are from the NRCS PLANTS database. To check a species code, please visit <http://plants.usda.gov>.

Historical Fire Size (acres)

Avg:
Min:
Max:

Fire Intervals (FI):

Fire interval is expressed in years for each fire severity class and for all types of fire combined (All Fires). Average FI is the central tendency modeled. Minimum and maximum show the relative range of fire intervals, if known. Probability is the inverse of fire interval in years and is used in reference condition modeling. Percent of all fires is the percent of all fires in that severity class. All values are estimates and not precise.

Sources of Fire Regime Data

- Literature
- Local Data
- Expert Estimate

	Avg FI	Min FI	Max FI	Probability	Percent of All Fires
<i>Replacement</i>	500			0.002	66
<i>Mixed</i>					
<i>Surface</i>	1000			0.001	33
<i>All Fires</i>	333			0.00301	

References

Baker, W. L. 1992. Structure, disturbance, and change in the bristlecone pine forests of Colorado, U.S.A. Arctic and Alpine Research 24:17-26.

DeVelice, Robert L., Ludwig, John A., Moir, William H., Ronco, Frank. 1986. A Classification of Forest Habitat Types of Northern New Mexico and Southern Colorado. USDA-FS General Technical Report RM-131. Rocky Mountain Forest and Range Experiment Station, Ft Collins, CO. 59 pages.

Donnegan, J. A., T. T. Veblen, and J. S. Sibold. 2001. Climatic and human influences on fire history in Pike National Forest, central Colorado. Canadian Journal of Forest Research 31:1526-1539.